Presented by

Klaus Schmoetzer
Airbus, Dept. BCECS4
Head of
Conveyance Systems
28183 Bremen / Germany
E-mail: klaus.schmoetzer@airbus.com

Enhanced Cargo Monitoring

- Container Communication Interface
Study Item

International Aircraft Systems Fire Protection Working Group Meeting in Atlantic City on November, 1st-2nd, 2005

Cargo Compartment Fire Detection

- JAR/FAR 25.857 requires a smoke or fire detector system for cargo holds
 - Such systems monitor
 - -directly the compartment
 - –indirectly the goods loaded in containers/palettes
 - Corrective actions are initiated by the cockpit crew or automatically

Transport logistic

Air freight can be a weak point

There is an interest to know

- which cargo is on board (on which location)
- specific to type information like temperature, humidity, acceleration,....

Air Freight Aspects

- Air freight increases rapidly
- Just in time delivery is a real challenge
- Air freight containers/pallets (ULDS) are packed by third parties
- Inspection time is very limited
- Transport security risk is linked to volume
-

In specific cases monitoring of goods within containers may contribute to security

Monitoring needs

- Customers & insurances want to know what happened to the shipment (liability issues)
- Forwarders need to increase monitoring of goods
- Security authorities expand their focus on
- Improvements maybe feasible for
 - ▶ temperature sensitive goods (Vaccines /Pharmaceuticals)
 - hazardous materials (HazMat)
 - ▶ high valuable cargo (electronics, pharmaceuticals)

Such a monitoring needs communication between container and aircraft

Enhanced Air Freight Logistic —automatic ULD identification

Container Communication Interface (CCI)

The container com-interface shall

- enable data exchange between container & aircraft
- be based on industrial standards like
 - -RFID (868 to 915 MHz)
 - -WIFI (Wireless LAN 2,4 GHz)
- have hot plug ability (auto log in)
- provide an interface to a SENSOR PLATFORM
- be furnished with a battery pack
 - -maybe solar assisted

Use of RFID capabilities for cool chain aspects

- If readers are installed in aircraft they can be used to:
 - interrogate cargo (within the container)
 - acquire data from dedicated goods
 - enhance the monitoring
 - set off a warning
 - **)**

This could be an improvement for sensitive goods (not only for e.g. Vaccines/Pharmaceuticals)

- Sensor Platform for cool chain monitoring

- Study on automated Container / Pallet Identification

Test Objectives:

 Technical feasibility for RFID based automated identification of airfreight ULDs at the cargo door area of aircrafts

Definition of optimized position of RFID antennas and transponders

Technical concept:

- Study on automated Container / Pallet Identification

Test conditions for trials:

Following parameters have been changed during the trials and tests:

- Antenna positions
- Antenna architectures (fields)
- Transponder positions
- Transponder architectures
- Transmitting power (antenna output, range: 0.6-3.0 Watt)
- ULD weight (an empty ULD suffers more vibrations than a fully loaded)
- Dry / wet transponder

Antenna positions at cargo door:

A1: Left / right side

A2: Floor of cargo door area

A3: Ceiling of cargo door area

Page 11

- Study on automated Container Identification

Transponder positions on container:

TC1: Left / right side [document pocket]

TC2: Bottom side of container

TC3: Top side of container

TC4: Front / back side

- Study on automated Pallet Identification

Transponder positions on pallets

TP1: Top of pallet (fastening rail)

TP2: Bottom side of pallet

RFID location at ULD

-IATA recommended place is not always useable

Air Freight Logistic

Automated onboard identification of cargo can contribute to enhance of security

Benefits of RFID assisted air freight handling

- Automated tracing of goods
- Automated verification of aircraft load instruction
- Reduction of false loading
- Reduction of ground time
- Paperless data transfer
- Electronic Bill of Loading
- Wireless interface can be used to enable more services than simply RF-Identification e.g.:
 - change/update information on relevant item
 - self control / monitoring means
 - memorize what's of interest
 - data exchange (e.g. actual temperature, history ..)

High valuable or important cargo

- High valuable Cargo needs specific attention:
 - we should know where it is
 - unexpected movements might be detected automatically

RFID within Air Freight Logistic

Which type of RFID maybe needed within air freight handling?

Air Freight related RFID standardisation

Subject	Added Value	RFID Type	Cost
Labeling	•EPC	Passive	0.5 – 1 €
	•P/N & S/N		
	•Life Cycle Data		
Tracking	Localization of ULD	Semi-active	20 €
Quality assurance	•Trace ability	Active	50 – 200€
	•Sensor based data gathering (temp. humidity)		
ULD / Cargo Monitoring	Monitoring & interaction	Active	100 – 500€

Outlook / Conclusion

- Introduction of a Container Communication Interface
 - enables placement of sensors close to the cargo
 - supports gathering of real time data
- Data exchange seems feasible in the range of
 - ▶ 850 to 950 MHz (GSM Cell Phones) Or
 - ▶ 2,4 GHz (Wireless LAN)
- The associated Sensor Platform enables
 - ▶ an enhanced cargo monitoring e.g.
 - Hazardous materials (overheat / fire)
 - Cool Chain aspects
 - Explosion prevention / protection
 - Specific to type security issues

Cargo Communication Interface

Your Turn

Questions?

AIRBUS DEUTSCHLAND GmbH. All rights reserved. Confidential and proprietary d

This document and all information contained herein is the sole property of AIRBUS DEUTSCHLAND GmbH. No intellectual property rights are granted by the delivery of this document or the disclosure of its content. This document shall not be reproduced or disclosed to a third party without the express written consent of AIRBUS DEUTSCHLAND GmbH. This document and its content shall not be used for any purpose other than that for which it is supplied.

The statements made herein do not constitute an offer. They are based on the mentioned assumptions and are expressed in good faith. Where the supporting grounds for these statements are not shown, AIRBUS DEUTSCHLAND GmbH will be pleased to explain the basis thereof.

October 24th, 2005 –at flight operation center TLS

